Selected Acquisition Report (SAR) RCS: DD-A&T(Q&A)823-239 **NPOESS** As of December 31, 2010 Defense Acquisition Management Information Retrieval (DAMIR) ## **Table of Contents** | Program Information |
3 | |-----------------------------|-------| | Responsible Office | 3 | | References | 3 | | Mission and Description | 3 | | Executive Summary | 4 | | Threshold Breaches | 5 | | Schedule | 6 | | Performance | 8 | | Track To Budget | 12 | | Cost and Funding | 14 | | Low Rate Initial Production | 19 | | Nuclear Cost | 19 | | Foreign Military Sales | 19 | | Unit Cost | 20 | | Cost Variance | 25 | | Contracts | 28 | | Deliveries and Expenditures | 30 | | Operating and Support Cost | 31 | # **Program Information** #### Designation And Nomenclature (Popular Name) National Polar-orbiting Operational Environmental Satellite System (NPOESS) #### **DoD Component** Air Force #### **Responsible Office** #### Responsible Office Mr. Steven Leonard Defense Weather Systems Directorate SMC/WM 483 North Aviation Blvd El Segundo, CA 90245-2808 Steven.Leonard@losangeles.af.mil Phone 310-653-0746 Fax 310-653-3337 DSN Phone 633-0746 DSN Fax 633-3337 Date Assigned December 1, 2010 #### References #### SAR Baseline (Production Estimate) Under Secretary of the Air Force (USecAF) Approved Acquisition Program Baseline (APB) dated August 22, 2002 #### Approved APB Defense Acquisition Executive Approved Acquisition Program Baseline (APB) dated December 11, 2008 #### Mission and Description The National Polar-orbiting Operational Environmental Satellite System (NPOESS) program was required to provide, for a period of at least 10 years, a remote sensing capability to acquire, receive at ground terminals, and disseminate to processing centers, global and regional environmental imagery and specialized meteorological information. This includes climatic, terrestrial, oceanographic, solar-geophysical and other data supporting Department of Commerce (DoC)/National Oceanic and Atmospheric Administration (NOAA) mission requirements, and Department of Defense (DoD) peacetime and wartime missions. ### **Executive Summary** On February 1, 2010, the Executive Office of the President (EOP) restructured the National Polar-orbiting Observational Satellite System (NPOESS) Program. The Department of Defense (DoD), the Department of Commerce (DoC), and the National Aeronautics and Space Administration (NASA) will no longer jointly acquire NPOESS. The EOP assigned responsibility for each of the three planned orbits to the agency holding the majority of interest in that orbit. The DoC, through the National Oceanic and Atmospheric Administration (NOAA), will populate the afternoon orbit via the Joint Polar Satellite System (JPSS). The DoD, through the Air Force (AF), will populate the early morning orbit. The DoD will pursue a spacecraft program that relates to the Defense Meteorological Satellite Program (DMSP) on a schedule that ensures continuity in the early morning orbit. The U.S. Government will continue to rely on capabilities from the European Organization for the Exploitation of Meteorological Satellites (EUMETSAT) partners for the mid-morning orbit. The Office of the Under Secretary of Defense for Acquisition, Technology, and Logistics (USD/AT&L) issued Acquisition Decision Memorandas (ADMs) that directed the AF to procure DoD-only weather satellites for the early morning orbit. Per ADM dated August 13, 2010, the AF will leverage progress made under the NPOESS program and apply it to develop two (2) DoD tailored, purpose-built satellites with the Visual Infrared Imaging Radiometer Suite (VIIRS) as its primary sensor, along with Space Environment Monitor (SEM) and a microwave sensor that meets minimum of legacy DMSP microwave sensing capability. The program is named Defense Weather Satellite System (DWSS). Currently, the AF is executing the ADMs by restructuring the old NPOESS contract to a more DoD-specific DWSS contract, while transferring NOAA/NASA sensors off to the JPSS contract. As part of the NPOESS restructure into DWSS and JPSS, the Common Ground System (CGS) will be funded and developed by NOAA/NASA. The cost sharing agreement between NOAA/NASA and the DoD for the Operations and Support (O&S) costs of the CGS is currently under review. The CGS has already been transitioned off the DWSS NGAS contract and onto a separate JPSS contract. This SAR contains elements of the old NPOESS program, the proposed DWSS and JPSS programs, and the CGS. Consequently, this SAR is a snapshot of a restructure that is still in work and does not adequately represent the final DWSS program. The Department will submit a quarterly SAR as soon as the DWSS program is defined. There are no significant software development issues on this program. #### **Threshold Breaches** | APB Breaches | | | | | | | | | | |---------------------|---------------|-------------|--|--|--|--|--|--|--| | Schedule | | ✓ | | | | | | | | | Performance | | | | | | | | | | | Cost | RDT&E | | | | | | | | | | | Procurement | t 🔲 | | | | | | | | | | MILCON | | | | | | | | | | | Acq O&M | | | | | | | | | | Unit Cost | it Cost PAUC | | | | | | | | | | | APUC | | | | | | | | | | Nunn-N | IcCurdy Bread | hes | | | | | | | | | Current UCR | Baseline | | | | | | | | | | | PAUC | Significant | | | | | | | | | | APUC | None | | | | | | | | | Original UCR | Baseline | | | | | | | | | | | PAUC | None | | | | | | | | | | APUC | None | | | | | | | | #### **Explanation of Breach** Based on DoD weather requirements and an ADM dated June 22, 2010, the launch date of the first DWSS satellite is set for FY 2018. Since the NPOESS contract restructure to DWSS is still in progress, based on the old NPOESS program launch in FY 2016, a two (2) year shift in launch dates causes a potential APB schedule breach. The Current Estimate (CE) (December 2010 SAR) is based on DoD funding only; the DoC component of the old NPOESS program has been extracted (50% of total funding) from FY 1995 - FY 2010. FY 2011 - To Complete will consist of AF Research Development Test & Evaluation (RDT&E) funding for the DWSS program only. In addition, the DoC quantities have also been removed for the CE in the SAR, decreasing units from four (4) to two (2). Due to the NPOESS restructure, there is a Significant breach of the Nunn-McCurdy PAUC thresholds based on the combination of the old NPOESS program prior costs and estimated DWSS To Complete costs. #### **Schedule** | Milestones | SAR Baseline
Prod Est | Curre
Prod
Objective | Current
Estimate | | |---|--------------------------|----------------------------|---------------------|------------------| | Milestone I | MAR 1997 | MAR 1997 | SEP 1997 | MAR 1997 | | Payload Contract Awards | JUL 1997 | JUL 1997 | JAN 1998 | JUL 1997 | | Pre-Total System Performance
Responsibility (pre-TSPR) Contract
Award | NOV 2000 | NOV 2000 | MAY 2001 | DEC 1999 | | Milestone II/III | FEB 2002 | FEB 2002 | AUG 2002 | AUG 2002 | | Total System Responsibility (TSPR) Contract Award | MAR 2002 | MAR 2002 | SEP 2002 | AUG 2002 | | Initial Operational Capability (IOC) | JUL 2011 | APR 2013 | OCT 2013 | N/A ¹ | | Follow-on Decision | OCT 2013 | N/A | N/A | N/A | | Acquisitions and Operations System Contract | N/A | JUL 2007 | JUL 2007 | JUL 2007 | | Critical Design Review | N/A | APR 2009 | OCT 2009 | APR 2009 | | Build Approval (Procurement Option Decision) | N/A | JUN 2010 | DEC 2010 | N/A¹ | | C-1 Available for Launch | N/A | JAN 2013 | JUL 2013 | N/A ¹ | | C-2 Available for Launch | N/A | JAN 2016 | JUL 2016 | N/A ¹ | | Upgrade Decision (Follow-on Decision) | N/A | JUL 2016 | JAN 2017 | N/A¹ | | Full Operational Capability (FOC) | N/A | APR 2017 | OCT 2017 | N/A ¹ | | C-3 Available for Launch | N/A | JAN 2018 | JUL 2018 | N/A¹ | | C-4 Available for Launch | N/A | JAN 2020 | JUL 2020 | N/A ¹ | ¹APB Breach # **Change Explanations** None #### Memo On February 1, 2010, the Executive Office of the President restructured the NPOESS program. This restructure resulted in the Department of Defense (DoD), Department of Commerce (DoC), and National Aeronautics and Space Administration (NASA) no longer jointly acquiring the NPOESS program. Therefore, the current estimates for future NPOESS Schedule milestones no longer apply. # **Performance** | Characteristics | SAR Baseline
Prod Est | Prod | nt APB
uction
/Threshold | Demonstrated
Performance | Current
Estimate | |--|--------------------------|----------|--|-----------------------------|------------------------| | Key EDR Parameters | | | | | | | Atmospheric Vertical
Moisture Profile | | | | | | | Measurement
Uncertainty
(Clear: Surface -
600mb) | +/- 10% | +/- 10% | Contract/Thre
shold Value:
Greater of
20% or 0.2 g
kg-1 | TBD | 9.1% OR
0.2 g kg-1 | | Measurement Uncertainty (Cloudy: Surface - 600 mb) | +/- 10% | +/- 10% | Contract Value: Greater of 20% or 0.2g kg-1; Threshold Value: Greater of 25% or 0.25 g /kg | TBD | 13.3% or
0.2 g kg-1 | | Atmospheric Vertical
Temperature Profile | | | | | | | Measurement
Uncertainty
(Clear: Surface -
300mb) | +/- 0.5K | +/- 0.5K | Contract Value: +/- 1.6K per 1 km layer; Threshold Value: +/- 2.5 to +/- 1.5K per 2km layer | TBD | 0.8K per
1 km layer | | Measurement
Uncertainty
(Cloudy: Surface
- 700mb) | +/- 0.5K | +/- 0.5K | Contract
Value: +/-
2.5K per 1
km layer;
Threshold
Value: +/-
3.0 to +/-
1.5K per 2.5
km layer | TBD | 1.3K per
1 km layer | | Imagery | | | | | | | Horizontal
Resolution | | | | | | | Horizontal Cell
Size at Nadir,
clear | 0.1 km | 0.1 km | Contract
Value: 0.4
km;
Threshold | TBD | 0.4 km | | | | | Value:
Regional .65
km (fine),
Global 2.5
km (smooth) | | | |--|---------|---------|--|-----|---| | Refresh Visible and IR bands | | | | | | | Average
Revisit Time | 1 hr | 1 hr | Contract Value: At any location, the avg revisit time will be 4 hrs or less.; Threshold Value: Less than 4 hrs | TBD | At any location, the avg revisit time will be 4 hrs or less | | Maximum
Revisit Time | 1 hr | 1 hr | Contract Value: At any location, the max revisit time will be 6 hrs or less.; Threshold Value: 365 min (~6.1 hrs) | TBD | At any
location,
the max
revisit
time will
be 6 hrs
or less | | Percent
Compliance | N/A | 1 hr | Contract Value: At any location, at least 75% of the revisit times will be 4 hrs or less; Threshold Value: 56.0% of points with a refresh of 4 hrs or less | TBD | At any location, at least 75% of the revisit times will be 4 hrs or less | | Sea Surface
Temperature | | | | | | | Horizontal
Resolution | | | | | | | Horizontal Cell
Size at Nadir,
clear | 0.25 km | 0.25 km | Contract
Value: 1.0
km;
Threshold
Value: 1.1
km (Regiona
I) 8.0 km
(Global) | TBD | 0.75 km | | Measurement
Uncertainty, clear | +/- 0.1 deg
C | +/- 0.1 deg C | Contract Value: +/- 0.5 deg C. Threshold Value: +/- 1.0 C (Coastal)+/- 0.5 C (Global- Nighttime) +/- 0.6 C (Global- Daytime). | TBD | 0.4K | |---|---|---|--|-----|---| | Global Sea Surface
Winds | | | | | | | Measurement
Accuracy
(Speed) | Greater of +/-
1 m/s or +/-
10% | Greater of +/-
1 m/s or +/-
10% | Contract Value: Greater of +/- 2 m/s or +/- 10%; Threshold Value: 2 m/s for WS < 5 m/s; 1 m/s for 5 m/s < WS < 20 m/s; No capability for WS > 20 m/s | TBD | Greater of
+/- 2 m/s
or +/- 10% | | Soil Moisture
(Surface) Sensing
Depth | Surface to -
80 cm | Surface to -
80 cm | Contract Value: Surface (skin layer: - 0.1cm).; Threshold Value: Wet or Dry determinatio n of bare soil surface | TBD | Surface
(skin
layer: -
0.1cm | | Key System
Parameters | | | | | | | Data Access | Selective
denial of all
U.S. data
(ARGOS
and
SARSAT
excepted) | Selective
denial of all
U.S.
environmenta
I sensor data
(ARGOS
and
SARSAT
excepted) | Contract Value: Selective denial of all U.S. environmenta I sensor data (ARGOS and SARSAT excepted); | TBD | Select
denial of
all U.S.
data
(ARGOS
and
SARSAT
excepted) | | | | | Threshold
Value:
Capability to
deny exists
but it is
not "Selectab
le" | | | |------------------|----------------------------|----------------------------|--|-----|--| | Interoperability | 100% of top-
level IERs | 100% of top-
level IERs | Contract Value: 100% of critical top- level IERs; Threshold Value: Yes - Spacecraft to Field Terminals, Spacecraft to Centrals | TBD | 100% of
critical top-
level IERs | **Requirements Source:** Requirements Document (IORD II) dated December 10, 2001. JROCM 101-06, dated June 2, 2006. ## **Acronyms And Abbreviations** ARGOS - French Data Collection and Location System avg - average C - Celsius cm - centimeter deg - degree EDR - Environmental Data Record g kg-1 - grams per kilogram hr/hrs - hour/hours IER - Information Exchange Requirements IR - Infrared K - Kelvin km - kilometer m/s - meters per second max - maximum mb - millibars SARSAT - Search and Rescue Satellite Aided Tracking WS - Wind Speed #### **Change Explanations** None #### Memo The requirements in this section reflect the NPOESS program and do not necessarily represent the final Defenese Weather Satellite System (DWSS) requirements. #### **Track To Budget** #### **General Memo** DDTOE NPOESS was a Presidentially directed Tri-agency program composed of Department of Defense (DoD), Department of Commerce (DoC) and National Aeronautics and Space Administration (NASA) personnel. The Triagency Memorandum of Agreement (MOA) states that funding is provided jointly by DoD, through the Air Force, and DOC, through the National Oceanic and Atmospheric Administration (NOAA). On February 1, 2010, the Executive Office of the President (EOP) restructured the National Polar-orbiting Operational Satellite System (NPOESS) Program. The DoD, the DoC, and NASA will no longer jointly acquire the NPOESS program. The DoD component of the restructured NPOESS program is the Defense Weather Satellite System (DWSS). DWSS will be a DoD only program, the DoC component of the NPOESS program has been extracted (50% of total funding) from FY 1995 - FY 2010; their units have also been removed for the Current Estimate (CE) in the SAR. FY 2011 - To Complete will consist of Air Force (AF) Research Development Test & Evaluation (RDT&E) funding only. DoD funds NPOESS through FY 2004 with RDT&E via PE 0603434F, in FY 2005 - FY 2010 via PE 0301578F, and FY 2011 and beyond via PE 0301587F. Launch Services are funded entirely with Missile Procurement, AF (MPAF) via Evolved Expendable Launch Vehicle (EELV) PE 0305393F. These costs are reported as part of the EELV program. | RDT&E | | | | | |-------------|--|--|-------------|--------| | APPN 3600 | BA 05 | PE 0305178F | (Air Force) | | | | Project 4056 | National Polar-orbiting
Operational Environmental Sat.
Sys./National Polar-orbiting
Operational Environmental Sat.
Syst. | | (Sunk) | | APPN 3600 | BA 05 | PE 0305187F | (Air Force) | | | | Project 4056 | Defense Weather Satellite
System | | | | APPN 3600 | BA 04 | PE 0603434F | (Air Force) | | | | Project 4056 National Polar-orbiting Operational Environmental Sat. Sys./National Polar-orbiting Operational Environmental Sat. Syst. | | | (Sunk) | | Procurement | | | | | | APPN 3020 | BA 05 | PE 0305178F | (Air Force) | | National Polar-orbiting Operational Environmental Satellite System. ICN NPS000 (Sunk) # **Cost and Funding** #### **Cost Summary** #### **Total Acquisition Cost and Quantity** | | В | Y2002 \$M | | BY2002
\$M | TY \$M | | | | |----------------|-----------------------------|--|--------|---------------------|-----------------------------|---|---------------------|--| | Appropriation | SAR
Baseline
Prod Est | Current APB
Production
Objective/Threshold | | Current
Estimate | SAR
Baseline
Prod Est | Current
APB
Production
Objective | Current
Estimate | | | RDT&E | 4401.7 | 7346.8 | 8113.7 | 6026.3 | 4765.5 | 8412.1 | 7303.3 | | | Procurement | 1136.3 | 2446.9 | 2691.6 | 0.0 | 1352.1 | 3332.0 | 0.0 | | | Flyaway | 1136.3 | | | 0.0 | 1352.1 | | 0.0 | | | Recurring | 1136.3 | 3 | | 0.0 | 1352.1 | | 0.0 | | | Non Recurring_ | 0.0 | | | 0.0 | 0.0 | | 0.0 | | | Support | 0.0 | | | 0.0 | 0.0 | | 0.0 | | | Other Support | 0.0 | | | 0.0 | 0.0 | | 0.0 | | | Initial Spares | 0.0 | | | | 0.0 | | 0.0 | | | MILCON | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | Total | 5538.0 | 9793.7 | N/A | 6026.3 | 6117.6 | 11744.1 | 7303.3 | | The total NPOESS program costs include both Department of Commerce (DoC) and Department of Defense (DoD) funding budgeted on a 50/50-share basis by year. The numbers listed in the Production Estimate represent the total NPOESS satellites, ground activities, launch support, Government Program Office support, Integrated Program Office (IPO) share of National Aeronautics and Space Administration (NASA)/IPO NPOESS Preparatory Program, and related risk reduction efforts. On February 1, 2010, the Executive Office of the President (EOP) restructured the National Polar-orbiting Operational Satellite System (NPOESS) Program. The DoD, the DoC, and NASA will no longer jointly acquire the NPOESS program. The DoD component of the restructured NPOESS program is the Defense Weather Satellite System (DWSS). DWSS will be a DoD only program, the DoC component of the NPOESS program has been extracted (50% of total funding) from FY 1995 - FY 2010; their units have also been removed for the Current Estimate (CE) in the SAR. FY 2011 - To Complete will consist of Air Force (AF) Research Development Test & Evaluation (RDT&E) funding only. | Quantity | SAR Baseline
Prod Est | Current APB
Production | Current Estimate | |-------------|--------------------------|---------------------------|------------------| | RDT&E | 2 | 2 | 2 | | Procurement | 4 | 2 | 0 | | Total | 6 | 4 | 2 | The quantities shown reflect the number of satellites to be acquired by DWSS only with the DoC satellites removed. The 2009 NPOESS SAR reduced quantities from four (4) to zero (0) and the Current Estimate (CE) in the SAR reflects the current DoD plan to acquire two (2) satellites under DWSS. # **Cost and Funding** # **Funding Summary** # Appropriation and Quantity Summary FY2012 President's Budget / December 2010 SAR (TY\$ M) | Appropriation | Prior | FY2011 | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | To
Complete | Total | |---------------|---------|--------|--------|--------|--------|--------|--------|----------------|--------| | RDT&E | 2913.6 | 175.0 | 444.9 | 526.8 | 515.6 | 423.7 | 417.9 | 1885.8 | 7303.3 | | Procurement | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | MILCON | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | PB 2012 Total | 2913.6 | 175.0 | 444.9 | 526.8 | 515.6 | 423.7 | 417.9 | 1885.8 | 7303.3 | | PB 2011 Total | 5809.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 5809.6 | | Delta | -2896.0 | 175.0 | 444.9 | 526.8 | 515.6 | 423.7 | 417.9 | 1885.8 | 1493.7 | Although the FY 2011 President's Budget request was for \$352 million, the program will be allocated \$175 million total based on draft FY 2011 Congressional language. This \$175 million allocation for FY 2011 is also consistent with the Cost Assessment and Program Evaluation (CAPE) assessment conducted in October 2010. | Quantity | Undistributed | Prior | FY2011 | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | To
Complete | Total | |---------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|-------| | Development | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | Production | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | PB 2012 Total | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | PB 2011 Total | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Delta | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | # **Cost and Funding** # **Annual Funding By Appropriation** **Annual Funding TY\$** 3600 | RDT&E | Research, Development, Test, and Evaluation, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1995 | | | | | | | 11.7 | | 1996 | | | | | | | 14.0 | | 1997 | | | | | | | 28.2 | | 1998 | | | | | | | 32.6 | | 1999 | | | | | | | 56.2 | | 2000 | | | | | | | 58.3 | | 2001 | | | | | | | 72.1 | | 2002 | | | | | | | 154.2 | | 2003 | | | | | | | 227.5 | | 2004 | | | | | | | 269.7 | | 2005 | | | | | | | 303.3 | | 2006 | | | | | | | 319.0 | | 2007 | | | | | | | 340.4 | | 2008 | | | | | | | 331.0 | | 2009 | | | | | | | 300.5 | | 2010 | | | | | | | 394.9 | | 2011 | | | | | | | 175.0 | | 2012 | | | | | | | 444.9 | | 2013 | | | | | | | 526.8 | | 2014 | | | | | | | 515.6 | | 2015 | | | | | | | 423.7 | | 2016 | | | | | | | 417.9 | | 2017 | | | | | | | 390.7 | | 2018 | | | | | | | 392.0 | | 2019 | | | | | | | 298.4 | | 2020 | | | | | | | 271.1 | | 2021 | | | | | | | 280.1 | | 2022 | | | | | | | 107.3 | | 2023 | | | | | | | 54.8 | | 2024 | | | | | | | 52.9 | | 2025 | | | | | | | 31.0 | | 2026 | | | | | | | 7.5 | | Subtotal | 2 | | | | | | 7303.3 | Annual Funding BY\$ 3600 | RDT&E | Research, Development, Test, and Evaluation, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2002 \$M | Non End
Item
Recurring
Flyaway
BY 2002 \$M | Non
Recurring
Flyaway
BY 2002 \$M | Total
Flyaway
BY 2002 \$M | Total
Support
BY 2002 \$M | Total
Program
BY 2002 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 1995 | | | | | | | 12.7 | | 1996 | | | | | | | 14.9 | | 1997 | | | | | | | 29.6 | | 1998 | | | | | | | 34.0 | | 1999 | | | | | | | 58.0 | | 2000 | | | | | | | 59.3 | | 2001 | | | | | | | 72.3 | | 2002 | | | | | | | 153.1 | | 2003 | | | | | | | 222.8 | | 2004 | | | | | | | 257.6 | | 2005 | | | | | | | 282.5 | | 2006 | | | | | | | 288.5 | | 2007 | | | | | | | 299.9 | | 2008 | | | | | | | 286.0 | | 2009 | | | | | | | 256.3 | | 2010 | | | | | | | 333.4 | | 2011 | | | | | | | 145.8 | | 2012 | | | | | | | 365.1 | | 2013 | | | | | | | 425.3 | | 2014 | | | | | | | 409.3 | | 2015 | | | | | | | 330.8 | | 2016 | | | | | | | 320.8 | | 2017 | | | | | | | 294.9 | | 2018 | | | | | | | 290.9 | | 2019 | | | | | | | 217.8 | | 2020 | | | | | | | 194.5 | | 2021 | | | | | | | 197.6 | | 2022 | | | | | | | 74.4 | | 2023 | | | | | | | 37.4 | | 2024 | | | | | | | 35.5 | | 2025 | | | | | | | 20.4 | | 2026 | | | | | | | 4.9 | | Subtotal | 2 | | | | | | 6026.3 | On February 1, 2010, the Executive Office of the President (EOP) restructured the National Polar-orbiting Operational Satellite System (NPOESS) Program. The DoD, the DoC, and NASA will no longer jointly acquire the NPOESS program. The Defense Weather Satellite System (DWSS) program will procure 2 satellites with Research, Development, Test and Evaluation (RDT&E) funding. Since DWSS will be a DoD only program, the DoC component of the NPOESS program has been extracted (50% of total funding) from FY 1995 - FY 2010; their units have also been removed for Current Estimate (CE) in the SAR. FY 2011 - To Complete will consist of Air Force RDT&E funding only for the DWSS program. Although the FY 2011 President's Budget request was for \$352 million, the program will be allocated \$175 million total based on draft FY 2011 Congressional language. This \$175 million allocation for FY 2011 is also consistent with the Cost Assessment and Program Evaluation (CAPE) assessment conducted in October 2010. #### **Low Rate Initial Production** There is no Low Rate Initial Production (LRIP) for NPOESS. # **Foreign Military Sales** None #### **Nuclear Cost** None # **Unit Cost** # **Unit Cost Report** | | BY2002 \$M | BY2002 \$M | | |--------------------------------------|--|------------------------------------|---------------------| | Unit Cost | Current UCR Baseline (DEC 2008 APB) | Current Estimate
(DEC 2010 SAR) | BY
% Change | | Program Acquisition Unit Cost (PAUC) | | | | | Cost | 9793.7 | 6026.3 | | | Quantity | 4 | 2 | | | Unit Cost | 2448.425 | 3013.150 | +23.06 ¹ | | Average Procurement Unit Cost (APU) | · | | | | Cost | 2446.9 | 0.0 | | | Quantity | 2 | 0 | | | Unit Cost | 1223.450 | | | | | BY2002 \$M | BY2002 \$M | | | Unit Cost | Revised Original UCR Baseline (DEC 2008 APB) | Current Estimate
(DEC 2010 SAR) | BY
% Change | | Program Acquisition Unit Cost (PAUC) | | | | | Cost | 9793.7 | 6026.3 | | | Quantity | 4 | 2 | | | Unit Cost | 2448.425 | 3013.150 | +23.06 | | Average Procurement Unit Cost (APU | • | | | | Cost | 2446.9 | 0.0 | | | Quantity | 2 | 0 | | | Unit Cost | 1223.450 | | | | | | TY \$M | | | Unit Cost | Current UCR Baseline (DEC 2008 APB) | Current Estimate
(DEC 2010 SAR) | TY
% Change | | Program Acquisition Unit Cost (PAUC) |) | | | | Cost | 11744.1 | 7303.3 | | | Unit Cost | 2936.025 | 3651.650 | +24.37 | | Average Procurement Unit Cost (APU) | • | | | | Cost | 3332.0 | 0.0 | | | Unit Cost | 1666.000 | | 0.00 | | | | TY \$M | | |--------------------------------------|---|------------------------------------|----------------| | Unit Cost | Revised
Original UCR
Baseline
(DEC 2008 APB) | Current Estimate
(DEC 2010 SAR) | TY
% Change | | Program Acquisition Unit Cost (PAUC) | | | | | Cost | 11744.1 | 7303.3 | | | Unit Cost | 2936.025 | 3651.650 | +24.37 | | Average Procurement Unit Cost (APUC | C) | | | | Cost | 3332.0 | 0.0 | | | Unit Cost | 1666.000 | | 0.00 | #### Nunn-McCurdy Breach The Executive Office of the President (EOP) restructured the National Polar-orbiting Operational Satellite System (NPOESS) Program. The Department of Defense (DoD), the Department of Commerce (DoC), and the National Aeronautics and Space Administration (NASA) will no longer jointly acquire NPOESS program. The Office of the Under Secretary of Defense for Acquisition, Technology, and Logistics (USD/AT&L) issued Acquisition Decision Memorandas (ADMs) that directed the Air Force (AF) to procure DoD-only weather satellites for the early morning orbit. The AF is executing the ADMs by restructuring the old NPOESS contract to a more DoD-specific Defense Weather Satellite System (DWSS) contract, while transferring National Oceanic and Atmospheric Administration (NOAA)/NASA sensors off to the Joint Polar Satellite System (JPSS) contract. Based on DoD weather requirements, the launch date of the first DWSS satellite is set for FY 2018 versus the NPOESS program baseline launch in FY 2016, a two (2) year shift of launch dates. The Current Estimate (CE) (December 2010 SAR) is based on DoD funding only; the DoC component of the old NPOESS program has been extracted (50% of total funding) from FY 1995 - FY 2010. FY 2011 - To Complete will consist of AF Research Development Test & Evaluation (RDT&E) funding for the DWSS program only. In addition, the DoC quantities have also been removed for the CE in the SAR, decreasing units from four (4) to two (2). Due to the NPOESS restructure, there is a Significant breach of the Nunn-McCurdy PAUC thresholds based on the old NPOESS program. #### **Unit Cost Breach Data** | Changes from Previous SAR | \$M/Qty. | Percent | |---------------------------|----------|---------| | PAUC (BY \$M) | 3013.150 | 0.00 | | APUC (BY \$M) | | 0.00 | | PAUC Quantity | 2 | 0.00 | | PAUC (TY \$M) | 3651.650 | 0.00 | | APUC (TY \$M) | | 0.00 | | | | | | Initial SAR Information | BY \$M | TY \$M | #### **Unit Cost PAUC Changes** **Program Acquisition Cost** The Current Estimate (CE) (December 2010 SAR) is based on DoD funding only; the DoC component of the old NPOESS program has been extracted (50% of total funding) from FY 1995 - FY 2010. FY 2011 - To Complete will consist of AF Research Development Test & Evaluation (RDT&E) funding for the DWSS program only. The AF is executing the ADMs by restructuring the old NPOESS contract to a more DoD-specific Defense Weather Satellite System (DWSS) contract, while transferring National Oceanic and Atmospheric Administration (NOAA)/NASA sensors off to the Joint Polar Satellite System (JPSS) contract. Based on DoD weather requirements, the launch date of the first DWSS satellite is set for FY 2018 versus the NPOESS program baseline launch in FY 2016, a two (2) year shift of launch dates. The restructure of the old NPOESS contract to DWSS and the shift in launch dates causes the costs, as well as the PAUC, of the program to increase. A full Program Office Estimate (POE) has not been completed for the restructured program. Once the old NPOESS contract has been restructured to a DoD-specific DWSS contract, a more robust POE will be accomplished and the PAUC will be reassessed if necessary. #### **Unit Cost APUC Changes** The Current Estimate (CE) (December 2010 SAR) is based on DoD funding only; the DoC component of the old NPOESS program has been extracted (50% of total funding) from FY 1995 - FY 2010. Quantities have also been removed for the CE in the SAR, decreasing units from four (4) to two (2). The two (2) DWSS units will be funded with AF Research Development Test & Evaluation (RDT&E) funding only. DWSS will not acquire any production satellites, therefore the CE APUC is zero (0). #### Impact of Performance or Schedule Changes The Office of the Under Secretary of Defense for Acquisition, Technology, and Logistics (USD/AT&L) issued Acquisition Decision Memorandas (ADMs) that directed the Air Force (AF) to procure DoD-only weather satellites for the early morning orbit. The AF is executing the ADMs by restructuring the old NPOESS contract to a more DoD-specific Defense Weather Satellite System (DWSS) contract, while transferring National Oceanic and Atmospheric Administration (NOAA)/NASA sensors off to the Joint Polar Satellite System (JPSS) contract. Based on DoD weather requirements, the launch date of the first DWSS satellite is set for FY 2018 versus the NPOESS program baseline launch in FY 2016, a two (2) year shift of launch dates. #### **Program Management or Control** The AF is executing the ADMs by restructuring the old NPOESS contract to a more DoD-specific Defense Weather Satellite System (DWSS) contract, while transferring National Oceanic and Atmospheric Administration (NOAA)/NASA sensors off to the Joint Polar Satellite System (JPSS) contract. The DWSS POE is expected to be completed in time for the FY 2014 Program Objective Memorandum (POM). #### **Cost Control Actions** A full Program Office Estimate (POE) has not been completed for the restructured program. Once the old NPOESS contract has been restructured to a DoD-specific DWSS contract, a more robust POE will be accomplished and the PAUC will be reassessed if necessary. #### **Nunn-McCurdy Comments** This SAR contains elements of the old NPOESS program, the proposed DWSS and JPSS programs, and the CGS. Consequently, this SAR is a snapshot of a restructure that is still in work and does not adequately represent the final DWSS program. The Department will submit a quarterly SAR as soon as the DWSS program is defined. # **Unit Cost History** | | | BY2002 \$M | | TY | \$M | |------------------------|----------|------------|----------|----------|----------| | | Date | PAUC | APUC | PAUC | APUC | | Original APB | AUG 2002 | 923.000 | 284.075 | 1019.600 | 338.025 | | APB as of January 2006 | JAN 2005 | 1046.083 | 312.250 | 1132.583 | 367.050 | | Revised Original APB | DEC 2008 | 2448.425 | 1223.450 | 2936.025 | 1666.000 | | Prior APB | JAN 2005 | 1046.083 | 312.250 | 1132.583 | 367.050 | | Current APB | DEC 2008 | 2448.425 | 1223.450 | 2936.025 | 1666.000 | | Prior Annual SAR | DEC 2009 | N/A | N/A | N/A | N/A | | Current Estimate | DEC 2010 | 3013.150 | N/A | 3651.650 | N/A | #### **SAR Unit Cost History** ## **Current SAR Baseline to Current Estimate (TY \$M)** | Initial PAUC | Changes | | | | | | PAUC | | | |--------------|---------|----------|---------|----------|----------|-------|-------|----------|-------------| | Prod Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | 1019.600 | 1.200 | 1068.000 | 490.100 | -429.850 | 1502.600 | 0.000 | 0.000 | 2632.050 | 3651.650 | ## **Current SAR Baseline to Current Estimate (TY \$M)** | Initial APUC | | | | Char | nges | | | | APUC | |--------------|-------|-------|-------|-------|-------|-------|-------|-------|-------------| | Prod Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | 338.025 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | # **SAR Baseline History** | Item/Event | SAR
Planning
Estimate (PE) | SAR
Development
Estimate (DE) | SAR
Production
Estimate (PdE) | Current
Estimate | |-----------------------------|----------------------------------|-------------------------------------|-------------------------------------|---------------------| | Milestone I | MAR 1997 | N/A | MAR 1997 | MAR 1997 | | Milestone II | SEP 2000 | N/A | FEB 2002 | AUG 2002 | | Milestone III | DEC 2011 | N/A | OCT 2013 | N/A | | IOC | DEC 2010 | N/A | JUL 2011 | N/A | | Total Cost (TY \$M) | 5329.0 | N/A | 6117.6 | 7303.3 | | Total Quantity | 5 | N/A | 6 | 2 | | Prog. Acq. Unit Cost (PAUC) | 1065.800 | N/A | 1019.600 | 3651.650 | # **Cost Variance** # **Cost Variance Summary** | Summary Then Year \$M | | | | | | | | |-------------------------|---------|---------|--------|---------|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | SAR Baseline (Prod Est) | 4765.5 | 1352.1 | | 6117.6 | | | | | Previous Changes | | | | | | | | | Economic | +66.0 | -63.1 | | +2.9 | | | | | Quantity | -2549.3 | -3782.8 | | -6332.1 | | | | | Schedule | +897.6 | +82.6 | | +980.2 | | | | | Engineering | -567.6 | -292.1 | | -859.7 | | | | | Estimating | +3189.6 | +2711.1 | | +5900.7 | | | | | Other | | | | | | | | | Support | | | | | | | | | Subtotal | +1036.3 | -1344.3 | | -308.0 | | | | | Current Changes | | | | | | | | | Economic | -0.5 | | | -0.5 | | | | | Quantity | +4389.7 | | | +4389.7 | | | | | Schedule | | | | | | | | | Engineering | | | | | | | | | Estimating | -2887.7 | -7.8 | | -2895.5 | | | | | Other | | | | | | | | | Support | | | | | | | | | Subtotal | +1501.5 | -7.8 | | +1493.7 | | | | | Total Changes | +2537.8 | -1352.1 | | +1185.7 | | | | | CE - Cost Variance | 7303.3 | | | 7303.3 | | | | | CE - Cost & Funding | 7303.3 | | | 7303.3 | | | | | Summary Base Year 2002 \$M | | | | | | | | | |----------------------------|---------|---------|--------|---------|--|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | | SAR Baseline (Prod Est) | 4401.7 | 1136.3 | | 5538.0 | | | | | | Previous Changes | | | | | | | | | | Economic | | | | | | | | | | Quantity | -2065.7 | -2897.4 | | -4963.1 | | | | | | Schedule | +682.2 | | | +682.2 | | | | | | Engineering | -437.9 | -239.2 | | -677.1 | | | | | | Estimating | +2719.5 | +2006.8 | | +4726.3 | | | | | | Other | | | | | | | | | | Support | | | | | | | | | | Subtotal | +898.1 | -1129.8 | | -231.7 | | | | | | Current Changes | | | | | | | | | | Economic | | | | | | | | | | Quantity | +3365.4 | | | +3365.4 | | | | | | Schedule | | | | | | | | | | Engineering | | | | | | | | | | Estimating | -2638.9 | -6.5 | | -2645.4 | | | | | | Other | | | | | | | | | | Support | | | | | | | | | | Subtotal | +726.5 | -6.5 | | +720.0 | | | | | | Total Changes | +1624.6 | -1136.3 | | +488.3 | | | | | | CE - Cost Variance | 6026.3 | | | 6026.3 | | | | | | CE - Cost & Funding | 6026.3 | | | 6026.3 | | | | | Previous Estimate: December 2009 | RDT&E | \$N | 1 | |---|---------|---------| | | Base | Then | | Current Change Explanations | Year | Year | | Revised escalation indices. (Economic) | N/A | -0.5 | | Increase quantities to two (2) for Defense Weather Satellite System (DWSS) satellites which include Department of Defense (DoD) To Go costs (starting in FY 2011). The 2009 NPOESS SAR reduced quantities from four (4) to zero (0). The 2010 NPOESS SAR reflects the current DoD plan to acquire two (2) satellites under DWSS. (Quantity) | +3365.4 | +4389.7 | | Adjustment for current and prior escalation. (Estimating) | +0.5 | +0.5 | | Removal of DoC portion of sunk costs (FY 1995 - FY 2010). FY 2011 - To Complete will consist of Air Force Research Development Test and Evaluation funds only. (Estimating) | -2639.4 | -2888.2 | | RDT&E Subtotal | +726.5 | +1501.5 | | Procurement | \$1 | M | |--|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Removed DoC portion of Procurement Costs. (Estimating) | -6.5 | -7.8 | | Procurement Subtotal | -6.5 | -7.8 | #### **Contracts** Appropriation: RDT&E Contract Name NPOESS A&O Contractor Northrop Grumman Aerospace System Contractor Location Redondo Beach, CA 90278 Contract Number, Type F04701-02-C-0502, CPAF Award Date August 23, 2002 Definitization Date August 23, 2002 | Initial Cor | ntract Price (| (\$M) | Current Contract Price (\$M) Estimated Price At Completion | | ice At Completion (\$M) | | | |-------------|----------------|-------|--|---------|-------------------------|------------|-----------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 2942.7 | N/A | 2 | 5919.0 | N/A | 2 | 5951.9 | 5934.3 | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | -196.0 | -29.0 | | Previous Cumulative Variances | -141.5 | -16.0 | | Net Change | -54.5 | -13.0 | | Doroont Variance | | | Percent Variance Percent Complete #### **Cost And Schedule Variance Explanations** The net unfavorable cost variance of -\$54.5M was driven by the increased cost of building and testing the flight units of the Visible/Infrared Imager/Radiometer Suite (VIIRS) and Cross-track Infrared Sounder (CrIS) sensors and technical issues during the design/development of the NPOESS spacecraft bus. The VIIRS sensor cost variance increased by \$13.7M over the reporting period. The primary driver for the overrun was the significant increase in resources dedicated to building and testing the second flight unit. Specific technical issues that contributed to the cost growth included unplanned Circuit Card Assembly (CCA) drawing updates to correct errors/drawing escapes, failures discovered during proof load of the Bonded Strut Assembly, issues on the covers and baffles installed on the Rotating Telescope Assembly (RTA), build and test, and cost growth due to inefficiencies from NPOESS program redirection. The CrIS unfavorable cost variance growth of \$7.7M over the reporting period was driven primarily by significant repair & retest long after the unit was scheduled to be delivered. After the completion of an additional, unplanned Thermal Vacuum (TVAC) testing, several issues with electrical circuit cards were identified which extended work on the CrIS instrument, increasing the cost overrun. The final cost variance driver over this period has been the NPOESS spacecraft development effort that contributed \$33.1M to the growth of the negative cost variance. Technical issues with the command and data handling system, the attitude control system, and the solar array were the main drivers for this cost growth. Another driver of the cost growth was inefficiencies from NPOESS program redirection. The net unfavorable schedule variance of -\$13.0M on the NPOESS program was the result of recent delays building and testing the second flight units for the VIIRS and CrIS sensors. These delays were the result of various technical challenges and material delivery delays. In addition, the restructure of the program introduced inefficiencies into NPOESS efforts, causing delays in schedule. Starting in October 2010, the contractor was provided relief from submitting Earned Value Management (EVM) reports until implementation of the restructured program baseline, which should occur within 180 days after Defense Weather Satellite System (DWSS) contract definitization. #### **Contract Comments** The current contract price reflects all adjustments agreed to as part of the NPOESS program restructure. Currently the Air Force is restructuring the NPOESS contract for the Defense Weather Satellite System (DWSS). The initial Not-to-Exceed (NTE) request has been sent to the contractor. ## **Deliveries and Expenditures** | Deliveries To Date | Plan To Date | Actual To Date | Total Quantity | Percent
Delivered | |------------------------------------|--------------|----------------|----------------|----------------------| | Development | 0 | 0 | 2 | 0.00% | | Production | 0 | 0 | 0 | | | Total Program Quantities Delivered | 0 | 0 | 2 | 0.00% | | Expenditures and Appropriations (TY \$M) | | | | | |--|--------|----------------------------|--------|--| | Total Acquisition Cost | 7303.3 | Years Appropriated | 17 | | | Expenditures To Date | 2820.4 | Percent Years Appropriated | 53.13% | | | Percent Expended | 38.62% | Appropriated to Date | 3088.6 | | | Total Funding Years | 32 | Percent Appropriated | 42.29% | | The Executive Office of the President (EOP) restructured the National Polar-orbiting Operational Satellite System (NPOESS) Program. The Department of Defense (DoD), the Department of Commerce (DoC), and the National Aeronautics and Space Administration (NASA) will no longer jointly acquire NPOESS program. Defense Weather Satellite System (DWSS) will be funded by DoD only, so the DoC component of the old NPOESS program has been extracted (50% of total funding) from FY 1995 - FY 2010. FY 2011 - To Complete will consist of Air Force Research Development Test & Evaluation (RDT&E) funding only for the DWSS program. #### **Operating and Support Cost** #### **Assumptions And Ground Rules** As part of the NPOESS restructure into Defense Weather Satellite System (DWSS) and Joint Polar Satellite System (JPSS), the Common Ground System (CGS) will be developed and funded by NOAA/NASA through JPSS. The cost sharing agreement between National Oceanic and Atmospheric Administration (NOAA)/National Aeronautics and Space Administration (NASA) and the Department of Defense (DoD) for the Operating and Support (O&S) costs of the CGS is currently under review. Antecedent Systems: NPOESS replaces the following civil and DoD polar-orbiting environmental satellite systems: Defense Meteorological Satellite Program, National Oceanic and Atmospheric Administration Polar Operational Environmental Satellite, and the National Aeronautics and Space Administration Earth Observing System. However, data is not available for comparison. | Costs BY2002 \$M | | | | | |---|-----------------------------------|--------------------|--|--| | Cost Element | NPOESS Average Annual System Cost | Antecedent Systems | | | | Unit-Level Manpower | | | | | | Unit Operations | | | | | | Maintenance | | | | | | Sustaining Support | 61.69 | | | | | Continuing System Improvements | | | | | | Indirect Support | | | | | | Other | | <u></u> | | | | Total Unitized Cost (Base Year 2002 \$) | 61.69 | | | | | Total O&S Costs \$M | NPOESS | Antecedent Systems | |---------------------|--------|--------------------| | Base Year | 987.0 | | | Then Year | 1472.0 | | The O&S costs reflect the most current position at the August 13, 2010, Defense Acquisition Board (DAB) and begin in FY 2016 and end in FY 2031 (16 years). O&S costs will be updated once the CGS cost sharing agreement is finalized.